WILL COUNTY LAND USE DEPARTMENT RESIDENTIAL SOLAR ARRAY PERMITTING CHECKLIST & GUIDE 58 E. Clinton St., Suite 100 • Joliet, Illinois 60432 Telephone (815) 727-8634 • Fax (815) 727-8638 https://co-will-il.smartgovcommunity.com/Public/DocumentsView This document is intended to provide general design requirements to expedite the building permit process for residential solar energy systems. All work performed within Unincorporated Will County shall comply with the following adopted building codes and regulations: - 2014 Will County Building Ordinance - 2012 International Residential Code - 2012 International Building Code - 2011 National Electric Code - 2012 International Mechanical Code - 2012 International Fuel Gas Code - 2012 International Fire Code - 2015 International Energy Conservation Code Our Goal: The Will County Land Use Department will attempt to process building permits for residential solar energy systems within 3 business days of receiving all correct and necessary documentation. ### Section 1 The minimum requirements for residential solar arrays are summarized below: - 1. The structural installation of the system meets the following criteria: - a. the array is mounted on a code-compliant structure; - b. an engineered mounting system is used to attach the array to the structure; and, - c. the array has a distributed weight of less than 5 lbs/ft² and less than 45 lbs per attachment (unless additional information regarding roof structure reinforcement is provided and confirmed by a certified design professional—see Structural Worksheet on page 14). - 2. The electrical design of the system can be described using the supplied standard electrical diagram (see page 16) and meets the following criteria: - a. all products are listed and identified for the application (e.g. modules, inverters, source combiners, etc.); - b. the array is composed of 4 series strings or less; and, - c. the inverter output is 13.44 kW or less (maximum size for 70-amp breaker) and is connected on the load side of the service disconnect. ### **Required Information for Permit:** 1. Site plan showing location of major components on the property. This drawing need not be to scale, but it should represent relative location of components at site (see example on page 15). Simple diagram to show where the equipment is located on the property and supports for panels spread out on all rafters. For ground mounted, show setbacks. - 2. Electrical diagram showing PV array configuration, wiring system, over-current protection, inverter, disconnects, required signs, and AC connection to building (see supplied Standard Electrical Diagram on page 16). - 3. Specification sheets and installation manuals (if available) for all manufactured components including, but not limited to, PV modules, inverter(s), combiner box, disconnects, and mounting systems. - 4. Structural Worksheet unless structure meets modern codes with a clear inspection history (see page 14 for Structural Worksheet). | c - | : | _ | |-----|--------|---| | 76 | ction | • | | - | CCIOII | _ | | Section 2 Step 1: Structural Review of PV Array Mounting System | |---| | 1. Is the array to be mounted on a roof meeting modern codes with a clear inspection history? YES NO | | 1. Is the array to be mounted on a roof meeting modern codes with a clear inspection history: TESNO | | If no, due to non-compliant roof or ground mount, submit completed Structural Worksheet (see page 14). | | 2. Roof Information: a. Is the roofing type light-weight. YES NO Material Material Material No Heavy masonry, slate, etc. | | If no, submit completed Structural Worksheet (see page 14). Multiple composition roof layers may be taking a portion of all of the assumed additional weight allowance found in the 5 lbs/ ft^2 allowance at the end of the mounting system section. | | b. Does the roof have a single roof covering? YES NO | | If no, submit completed Structural Worksheet (see page 14). | | c. Provide method and type of weatherproofing roof penetrations (e.g. flashing, caulk) (must be compatible with roof material). | | 1. Mounting System information: | | a. Is the mounting structure an engineered product designed to mount PV modules with no more than an 18" gap beneath the module frames at any point? YES NO | | If no, provide details of structural attachment certified by a design professional. Non-engineered racking systems have undefined capabilities. PV systems should only be mounted using systems that are engineered and designed for that purpose. Structural loading of a roof is more complex when modules are angled more than 18" above the roof surface. For simplicity, this process has been limited to PV arrays that are mounted parallel to the roof surface or angled with no more than an 18" gap between the module frame and the roof surface. If an installer chooses to mount the PV modules with a larger gap or if they use a mounting system of unique design, then the mounting design would require a review by a design professional. | | b. For manufactured mounting systems, fill out information on the mounting system below: | | 1. Mounting system manufacturer | | Product Name and Model # lbs (Include total weight of hardware used along with module | | weight.) | | 3. Total number of attachment points (Stagger attachment points so that all rafters carry some of the loads and certain rafters do not carry all panels.) | | 4. Weight per attachment point (#2 divided by #3)
worksheet on page 14.) | _lbs (If greater than 45 lbs, submit structural | |--|--| | 45 lbs is a reasonable level below which point loading of roof join mounting systems have point loadings of 25-35 lbs per attachment | | | 5. Maximum spacing between attachment points on a rail allowed based on wind loading. Spacing may be 48" O.C. at one | | | 6. Total surface area of PV modules (square feet)ft multiply by the total number of modules.) | t ² (Take the surface area of a single module and | | 7. Distributed weight of PV system of roof (#2 divided by #6) greater than 5 lbs/ft², submit Structural Worksheet on page 14 | | The 5 lbs/ft² limit is based on two things: 1) the roof is typical of standard code-compliant roof structures so that the structure either has the proper spans and spacing, or proper use of engineered trusses (first item under "Step 1: Structural Review of PV Array Mounting System"); and, 2) there is a single layer of roofing so that the normal weight allowance for additional roof layers is unused and available for the weight of the PV system. For applications on lightweight masonry roofing materials and other lightweight roofing products (e.g. metal, shake, etc.), these materials do not accept multiple layers and therefore the 5 lbs/ft² allowance is used to identify the maximum allowable additional weight for roofs that are exchanging the allowable live load for a dead load that prevents live load such as people walking on the roof. ### Section 3 ### Step 2: Electrical Review of PV System (Calculations for Electrical Diagram) - 1. In order for a PV system to be considered, the following must apply: - a. PV modules (UL 1703), utility-interactive inverters (UL 1741), and combiner boxes (NEC 690.4 clearly listed and labeled for use with PV systems) are identified for use in PV systems. PV utility-interactive inverters must be specifically listed and labeled for this application [NEC 690.60 and 690.4] (Brackets refer to sections in the 2011 NEC throughout this document). Without this specific identification process, an unacceptable amount of review would be necessary to approve an inverter. Inverters that pass UL1741 and are listed as "utility-interactive" have met the requirement. Over 500 inverters currently meet this requirement. An inclusive list of these inverters is available online at: http://gosolarcalifornia.com/equipment/inverter.php. PV modules must also be listed and identified for use in PV systems [NEC 690.4]. PV modules that pass UL1703 and have a 600-Volt maximum voltage meet the requirement. A list of these modules is available online at http://gosolarcalifornia.com/equipment/pvmodule.php. Source circuit combiners must be listed and labeled to meet the DC voltage requirements of the PV system or be specifically tested for PV systems and clearly state the allowable maximum current and voltage [NEC 690.4]. b. The PV array is composed of 4 series strings or less. For AC module and micro-inverter arrays, the PV array is composed of 4 branch circuits or less. The purpose of this requirement is to limit the number of options of what can comply as a "simple" system so that a single electrical diagram can be used to describe a large percentage of the systems being installed. The electrical diagram can handle up to 4 strings or branch circuits in parallel. This ensures that the conduit will have no more than eight current carrying conductors, which the ampacity tables in this
guide have been based upon. c. The combined inverter continuous AC power output is 13,440 Watts or less. The limit is set to stay generally within electrical interconnections that would be considered simple and possibly able to meet the 120% of busbar rating allowance in NEC 690.64(B) in a residence (minimum breaker for a 13.44 kWac PV system is 70 Amps at 240Vac). A 70-amp breaker is important since a 225-amp busbar in a 200-amp panel will allow a 70-amp PV breaker. Since this does happen from time to time, and an installer can choose to install such a panelboard, it is considered the largest "simple" PV system for purposes of this guideline. A table of breaker/panelboard combinations is in Section 9 of this Guide, page 12. d. The AC interconnection point is on the load side of service disconnecting means (NEC 690.64(B)). Load side interconnections are by far the most common, particularly in residential applications. Any line side connection is covered by NEC 690.64(A) and 230.82. Although line side connections can be quite straightforward, they should require an additional step in the approval process and require a slightly different electrical drawing. - e. One of the standard electrical diagrams can be used to accurately represent the PV system: - 1. Standard System (pages 16-17) - 2. Micro-Inverter (pages 18-19) - 3. AC Module (pages 20-21) - 4. Supply-Side Connected (pages 22-23) PV systems can vary significantly in PV array layout and inverter selection. However, the majority of small-scale, residential-sized PV systems can be accurately represented by these diagrams. These diagrams must be completely filled out in order for the permit package to be considered complete. These diagrams are not intended for use with battery-based systems. Interactive PDF versions of all the standard electrical diagrams can be found at www.solarabcs.org/permitting. These diagrams allow values to be input and the page to be saved and printed. You can also print and fill out the forms from this guide on pages 16-23. ### Section 4 ### **Inverter Information:** - 1. A copy of the manufacturer's specification sheet is required for a permit submittal. In addition, a printed out digital photo of the inverter listing label can be very helpful for gathering the ratings of the equipment. - a. Inverter Make This is the manufacturer's name (e.g. Motech, PV Powered, SMA, etc.). b. Inverter Model Number This is the model number on the listing label (e.g. PVMate 3840U, PVP 5200, SB7000US, etc.). c. Max DC Voltage Rating Provided either on listing label or specification sheet d. Max Power at 40°C The maximum continuous output power at 40°C is required information for the listing. If the specification sheet does not clearly state the value, consult the manufacturer. e. Nominal AC Voltage This is the AC output voltage of the inverter as configured for this project. Some inverters can operate at multiple AC voltages. ### f. Max OCPD Rating This is the maximum overcurrent protective device (OCPD) rating allowed for the inverter. This is either stated on the listing label or in the installation manual. Sometimes this is also listed on the specification sheet—but not always. It is important to check that the inverter OCPD rating in the panel is less than or equal to this maximum rating to preserve the listing of the inverter. ### Section 5 ### **Module Information:** 1. A copy of the manufacturer's specification sheet is required for a permit submittal. In addition, a printed out digital photo of the module listing label can be very helpful for gathering the ratings of the equipment. A prerequisite for a code-approved installation is the use of PV modules listed UL 1703 [NEC 690.4]. For a current list of modules that are listed to UL 1703, visit the *Go Solar California* website, http://gosolarcalifornia.com/equipment/pvmodule.php. This module information is particularly important since it is used to calculate several current and voltage parameters required by the National Electrical Code (NEC). Listing information is necessary for NEC testing requirements [NEC 90.7, 100, 110.3, 690.4]. a. Module Manufacturer This is the manufacturer's name (e.g. BP Solar, Evergreen, Solar World, Sharp, SunPower, Suntech etc.) b. Module Model Number This is the model number on the listing label (e.g. BP175B, EGS185, SW175 Mono, ND-U230C1, SP225, STP175S, etc.) c. Max Power-Point Current (IMP) The rated I_{MP} is needed to calculate system operating current. This is the current of the module when operating at STC and maximum power. d. Max Power-Point Voltage (V_{MP}) The rated V_{MP} is needed to calculate system operating voltage. This is the voltage of the module when operating at Standard Test Conditions (STC) and maximum power. e. Open-Circuit Voltage (Voc) The rated V_{OC} is needed to calculate maximum system voltage specified in NEC 690.7. f. Short-Circuit Current (I_{SC}) The rated I_{SC} is needed to calculate maximum current specified in NEC 690.8(A). g. Max Series Fuse (OCPD) The maximum series fuse (OCPD) rating is needed to ensure that the proper overcurrent protection is provided for the modules and array wiring. h. Max Power (P_{MAX}) at Standard Test Conditions (STC is 1000W/m2, 25°C cell temp, & Air Mass 1.5) Maximum power at STC specifies the rated power of the PV module under simulated conditions. ### i. Max System Voltage Maximum system voltage (often but not always 600 V_{DC}) is needed to show that the NEC 690.7 voltage does not exceed this value. ### Section 6 ### **Array Information** 1. This section defines the configuration of the PV array. PV arrays are generally made up of several modules in series, called "source circuits." These source circuits are often paralleled with multiple other source circuits to make up the entire DC generating unit called an "array." The last four items related to the PV array must be calculated and posted on a sign at the PV power source disconnect. The first two items a. and b. (Module Manufacturer and Module Model Number) characterize the array design and provide the information necessary to calculate the four items needed to produce proper array identification for the PV power source sign discussed in Section 7 that is required at the site. ### a. Number of Modules in Series For simplicity, this diagram only addresses the most common configuration of PV modules—multiple modules in series. Although single module PV power sources exist, it is more common to see PV arrays configured with as many as 12 to 24 modules in series. ### b. Number of Parallel Circuits Since single-phase inverters can be as large as 12 kW or more, and the largest PV source circuits are only about 2 to 5 kW, it is common for PV arrays to have two or more source circuits in parallel. ### Example: Number of modules in series = 14 Number of parallel source circuits = 3 Total number of modules = $14 \times 3 = 42$ ### c. Lowest Expected Ambient Temperature Up through the 2008 edition, the NEC has not clearly defined "lowest expected ambient temperature." ASHRAE (American Society of Heating, Refrigeration, and Air Conditioning Engineers) has performed statistical analysis on weather data from the National Weather Service. These data include values for the mean extreme temperatures for the locations with temperature data. The mean extreme low temperature is the coldest expected temperature for a location. Half of the years on record have not exceeded this number, and the rest have exceeded this number. These data are supplied in the appendix for reference. The 2011 NEC includes an informational Note to 690.7 that specifies the use of the ASHRAE mean extreme value for lowest expected ambient temperature when calculating maximum system voltage. ### d. Highest Continuous Temperature (Ambient) Up through the 2011 edition, the NEC has not clearly defined "highest continuous ambient temperature." Continuous is defined in the NEC as a 3-hour period Article 100. ASHRAE (American Society of Heating, Refrigeration, and Air Conditioning Engineers) has performed statistical analysis on weather data from the National Weather Service. These data include design values of 0.4%, 1%, and 2% for each month signifying that the temperature only exceeds the recorded value up to the specified time for a given location with temperature data. The average for June, July, and August of the 2% value has been chosen by the Copper Development Association as the value that best represents a condition that would create the 3-hour continuous condition referred to in Article 100. Two percent of one month is about 14 hours. Since high temperatures usually last for several days in most locations, the assumption is that at least one or two 3-hour high temperature events will happen during a given month. These data are supplied in the appendix for reference. If a designer seeks a more conservative approach to temperature, the 0.4% data for hottest month of the year is an alternative value. 0.4% of one month is about 3 hours. Using the 0.4% value assumes that all 3 hours occur on the same day which would be the statistical worst case scenario. Both the 3-month average 2% data and the hottest single month 0.4% data are supplied in the appendix for reference. ### Section 7 ### Signs ### 1. PV Power Source a. Rated MPP (Max Power-Point) Current (sum of parallel source circuit operating currents) Rated MPP current is found by multiplying the module rated MPP current for a module series string by the number of source circuits in parallel. Example: $I_{MP} = 7.80 \text{ Amps}$ Number of source circuits in parallel = 3 7.80 Amps x 3 = 23.4 Amps b. Rated MPP (Max Power-Point) Voltage (sum of series modules operating voltage in source circuit) Operating voltage is found by multiplying the module rated MPP voltage by the number of modules in a series source
circuit. Example: V_{MP} = 29.5 Volts Number of modules in series = 11 29.5 Volts x 11 = 325 Volts c. Max System Voltage [NEC 690.7] Maximum system voltage is calculated by multiplying the value of V_{oc} on the listing label by the appropriate value on Table 690.7 in the NEC, and then multiplying that value by the number of modules in a series string. The table in the NEC is based on crystalline silicon modules and uses lowest expected ambient temperature at a site to derive the correction factor. Some modules do not have the same temperature characteristics as crystalline silicon so the manufacturer's instructions must be consulted to determine the proper way to correct voltage based on lowest expected ambient temperature. As of the 2008 NEC, the manufacturer's temperature correction factor must be used for all modules, regardless of construction, if the information is supplied. All known listed modules currently provide this information. | Table 690.7 | 7 Voltage Corre | ction Factors | | | | |-------------|------------------------------|----------------------------------|--|--|--| | Ambient To | Expected
emperature
°F | Temperature
Correction Factor | | | | | 0 to 4 | 32 to 40 | 1.10 | | | | | -1 to -5 | 23 to 31 | 1.12 | | | | | -6 to -10 | 14 to 22 | 1.14 | | | | | -11 to -15 | 5 to 13 | 1.16 | | | | | -16 to -20 | 4 to -4 | 1.18 | | | | | -21 to -25 | -5 to -13 | 1.20 | | | | | -26 to -30 | -14 to -22 | 1.21 | | | | | -31 to -35 | -23 to -31 | 1.23 | | | | | -36 to -40 | -32 to -40 | 1.25 | | | | Example: Module $V_{OC} = 37.0 \text{ Volts}$ Rating temperature= 25°C Number of Modules in Series = 11 Lowest expected ambient temperature (ASHRAE)= 1°C (Ontario, California) Maximum System Voltage = V_{MAX} = V_{OC} x # of Modules in Series x Temperature **Correction Factor** **Method 1**— Module Manufacturer's Temperature Correction Factor—Percentage Method Temperature Coefficient for $V_{OC} = \alpha V_{OC} = -0.37\%/C = -0.0037/C$ Temperature Correction Factor = $1 + \alpha VOC(\%) \times (Temp_{LOW} - Temp_{RATING})$ $= 1 + (-0.0037/C) \times (-1^{\circ}C - 25^{\circ}C)$ *= 1 + 0.0962 = 1.0962* V_{MAX} = 37V x 11 x 1.0962 = 446 Volts < 500Volts (compliant for a 500V_{MAX} inverter) **Method 2**— Module Manufacturer's Temperature Correction Factor—Voltage Method Temperature Coefficient for $V_{OC} = \alpha V_{OC} = 137 \text{mV/C} = 0.137 \text{ V/C}$ Temperature Correction Factor = $1+[\alpha V_{OC} (V) \times (Temp_{LOW} - Temp_{RATED}) \div V_{OC}]$ = $1+[0.137 \text{ V/C} \times (-1^{\circ}\text{C} - 25^{\circ}\text{C}) \div 37\text{V}]$ $= 1 + [5.206V \div 37V] = 1.0963$ VMAX = 37V x 11 x 1.0963 = 446 Volts < 500Volts (compliant for a 500VMAX inverter) Method 3—Table 690.7 Temperature Correction Factor From row for ambient temperature = -1°C to -5°C 1.12 $V_{MAX} = 37V \times 11 \times 1.12 = 456 \text{ Volts} < 500 \text{ Volts} \text{ (compliant for a 500V}_{MAX} \text{ inverter)}$ d. Max Circuit Current [NEC 690.8] The maximum circuit current is calculated by multiplying the rated I_{sc} of the PV module by the number of source circuits operating in parallel, then multiplying this value by 125% to account for extended periods of sunlight above the tested solar intensity (rated irradiance=1000 W/m2; maximum continuous irradiance=1250 W/m2). The NEC in 690.53 asks for the short-circuit current in the 2005 and 2008 editions, but the 2008 edition clarifies in a Fine Print Note that the intended value is the maximum circuit current as defined in 690.8 (A) and is a worst-case continuous short-circuit current value. ### Example: $I_{SC} = 8.4 \text{ Amps}$ Number of source circuits in parallel = 3 8.4 Amps x 3 x 1.25 = 31.5 Amps 2. Warning Sign Required by NEC 690.17. Any time a switch can have the load side energized in the open position, a warning sign must be placed on the switch. This is nearly always true of the dc disconnect at the inverter. The line side of the switch is energized by the PV array, while the load side of the switch is often energized by input capacitors of the inverter. These capacitors can remain energized for five minutes or more as the bleed resistors dissipate the charge over time. The warning sign should read essentially as follows: WARNING: ELECTRICAL SHOCK HAZARD-LINE AND LOAD MAY BE ENERGIZED IN OPEN POSITION 3. Point of Connection Sign [NEC 690.54] (To be placed on the Solar AC Disconnect and AC Point of Connection locations) ### a. AC Output Current The AC output current, or rated AC output current as stated in the NEC, at the point of connection is the maximum current of the inverter output at full power. When the rated current is not specifically called out in the specification sheets, it can be calculated by taking the maximum power of the inverter, at 40°C, and dividing that value by the nominal voltage of the inverter. ### Example: Maximum Inverter Power = 7,000 watts Nominal Voltage = 240 Volts I_{RATED} = 7,000 W/ 240 V = 29.2 Amps ### b. Nominal AC Voltage The nominal AC voltage, or nominal operating AC voltage as stated in the NEC, at the point of connection is the nominal voltage (not maximum or minimum) of the inverter output. It will be the same as the service voltage. Most residential inverters operate at 240 Volts. ### Example: Nominal Voltage = 240 Volts 4. PV System Disconnect Location Directory [NEC 690.56(B)] (To be placed at service disconnect, if PV System disconnect is not located at the same location) For first responders, it may not be readily apparent that a PV system has been installed on site. This directory indicates that a PV system has been installed on site and shows the disconnect location. This is only required if the PV disconnect is not immediately adjacent to the existing service disconnect. ### Section 8 ### **Wiring and Overcurrent Protection** - 1. DC Wiring Systems - a. Source-circuit conductors: - In Exposed Locations: PV module interconnections are generally 90°C wet-rated conductors NEC 690.31(A) FPN. The same conductor type is typically used for all home run conductors needed for source circuit conductors in exposed locations. - b. Allowable wire types are as follows: - 1. USE-2 single conductor cable for exposed locations [NEC 690.31(B)]. - 2. PV Wire or PV Cable as a single conductor for exposed locations (required for all ungrounded systems) [NEC 690.31(B), 690.3(0)(3)]. Typical temperature for PV modules in full sun at 20°C outdoor temperature is 50°C. This is a 30°C rise above outdoor temperatures. On the hottest day of the year, outdoor temperatures can reach a continuous temperature of 41°C in many hot locations throughout the United States. This means that the PV module could be operating at 71°C on the hottest day of the year (41°C+30°C =71°C). 75°C wire is insufficient for connection to a hot PV module under this condition. To further support the concern over the high temperature of PV modules, a fine print note has been added to the 2005 NEC. "NEC 690.31 (A) FPN: Photovoltaic modules operate at elevated temperatures when exposed to high ambient temperatures and to bright sunlight. These temperatures may routinely exceed 70°C (158°F) in many locations. Module interconnection conductors are available with insulation rated for wet locations and a temperature rating of 90°C (194°F) or greater." ### 2. In Conduit on Rooftops: a. Three options for source circuit conductor type (inside conduit choose one) THWN-2, XHHW-2 and RHW-2 Conductors in conduit, when exposed to direct sunlight, must account for the higher temperatures caused by intense sunlight and the proximity of the roof. The 2005 NEC first recognized the issue of sunlit conduit in a fine print note in NEC 310.10. "310.10 FPN No. 2: Conductors installed in conduit exposed to direct sunlight in close proximity to rooftops have been shown, under certain conditions, to experience a temperature rise of 17°C (30°F) above ambient temperature on which the ampacity is based." The 2008 NEC codified this issue by classifying the temperatures based on the height above the roof surface. On residential roofs, where conduit typically is spaced between ½" and 3½" above the roof surface, the temperature adder is stated as 22°C above the ambient temperature according to NEC Table 310.15(B)(2)(c): in the 2008 NEC, and Table 310.15 (B)(3)(c) in the 2011 NEC. Using this adder, along with the ASHRAE 2% design data for the hottest location in the U.S. (Palm Springs, CA is 44°C), produces a design temperature of 66°C and correction factor of 0.58 for 90°C conductors based on NEC Table 690.31 and Table 310.16 in the 2008 NEC, and 310.15(B)(16) in the 2011 NEC. If nine conductors or less are in the exposed conduit (4 pairs of conductors or less), then the conduit fill correction factor is 0.7 according to NEC Table 310.15(B)(2)(a): in the 2008 NEC, and Table 310.15(B) (3)(a) in the 2011 NEC. Putting all these correction factors together means that the 30°C conductor ampacity can be calculated as follows: If only two strings in parallel (no fuses): ### $I_{30^{\circ}C} = I_{MAX}/0.58/0.7 = 2.46 \times I_{MAX}$ When $I_{SC} = 12.8$ Amps or less, then $I_{MAX} = I_{SC} \times 1.25 = 16$ Amps or less. When $I_{MAX} = 16$ Amps, then $I_{30^{\circ}C} = 39.4$ Amps (10 AWG, 90°C required (NEC Table 310.16)) When I_{SC} = 9.6 Amps or less, then I_{MAX} = I_{SC} x 1.25 = 12 Amps or less. When $I_{MAX} = 12$ Amps, then $I_{30^{\circ}C} = 29.5$ Amps (12 AWG, 90°C required (NEC Table 310.16)) When $I_{SC} = 6.4$ Amps or less, then $I_{MAX} = I_{SC} \times 1.25 = 8$ Amps or less. When $I_{MAX} = 8$ Amps, then $I_{30^{\circ}C} = 19.7$ Amps (14 AWG, 90°C required (NEC Table 310.16)) If fuses are needed to protect PV modules (most cases), a shortcut to choose a conductor of sufficient ampacity is to use the following calculation: ### $I_{30^{\circ}C} = I_{FUSE}/0.58/0.7 = 2.46 \times I_{FUSE}$ When $I_{SC} = 6.4$ Amps or less, then $I_{MAX} = I_{SC} \times 1.25 = 8$ Amps. The
minimum overcurrent protective device (OCPD) as required by 690.8(B) is 10 Amps ($I_{FUSE} = I_{MAX} \times 1.25 = 10A$). When I_{FUSE} = 10 Amps, then $I_{30^{\circ}C}$ = 2.46 x 10A = 24.6 Amps (14 AWG, 90°C required (NEC Table 310.16) -10A fuse to protect the conductor). When $I_{SC} = 7.68$ Amps or less, then $I_{MAX} = I_{SC} \times 1.25 = 9.6$ Amps. The minimum overcurrent protective device (OCPD) as required by NEC 690.8(B) is 12 Amps ($I_{FUSE} = I_{IMAX} \times 1.25 = 12A$). When I_{FUSE} = 12 Amps, then $I_{30^{\circ}C}$ = 2.46 x 12A = 29.5 Amps (12 AWG, 90°C required (NEC Table 310.16) -12A fuse to protect the conductor). When $I_{SC} = 9.6$ Amps or less, then $I_{MAX} = I_{SC} \times 1.25 = 12$ Amps. The minimum overcurrent protective device (OCPD) as required by 690.8(B) is 15 Amps ($I_{FUSE} = I_{MAX} \times 1.25 = 15A$). When I_{FUSE} = 15 Amps, then $I_{30^{\circ}C}$ = 2.46 x 15A = 36.9 Amps (10 AWG, 90°C required (NEC Table 310.16) -15A fuse to protect the conductor). When I_{SC} = 12.8 Amps or less, then I_{MAX} = I_{SC} x 1.25 = 16 Amps. The minimum overcurrent protective device (OCPD) as required by 690.8(B) is 20 Amps (I_{FUSE} = I_{MAX} x 1.25 = 20A). When I_{FUSE} = 20 Amps, then $I_{30^{\circ}C}$ = 2.46 x 15A = 49.2 Amps (8 AWG, 90°C required (NEC Table 310.16) -20A fuse to protect the conductor). However, the NEC in 240.4(B) allows a conductor with an ampacity that falls between two standard OCPD sizes to be rounded up to the next higher OCPD size. Since a 10 AWG conductor has an ampacity of 16.24A after conditions of use are applied (I10AWG = 40A x 0.58 x 0.7 = 16.24), it is acceptable to protect a 10 AWG conductor with a 20A fuse according to NEC 240.4(B). Since the highest I_{SC} module commonly available as of the writing of this guide is less than 12.8 Amps, 10 AWG conductors will always work regardless of location as long as there are no more than 9 current carrying conductors in the conduit and the conduit is at least 0.5" above the roof surface. Smaller wire can be used according to the I_{SC} of the modules being used and the number of conductors in the conduit. These calculations are provided so that contractors and jurisdictions will not need to repeat these standard calculations over and over. The following table (Conductor Sizing Chart) summarizes the minimum wire size and overcurrent devices for circuits with overcurrent devices from 10 Amps up to 400 Amps in the hottest U.S. location. Wire size is adjusted for number of conductors in the raceway and is listed as minimum in case size needs to be increased to account for voltage drop on long circuits. | | CONDUCT | or Sizing C | CHART FOR HO | OTTEST U.S. (| CLIMATE | | | |-----------|----------------|------------------|------------------|-----------------|------------------|----------|---| | | For Sunlit Rac | eway 0.5"-3.5" f | from Roof and Ma | ax 2% Design Te | emp - 47°C | | | | 80% D | uty Fuses | 100% D | uty Fuses | Minimum Co | nductor Size in | Raceway | | | Fuse Size | Max Rated ISC | Fuse Size | Max Rated ISC | Based on # o | f Cond. in Racew | ay (AWG) | | | Amps | Amps | Amps | Amps | 8 conductors | 4-6 cond. | 2 cond. | | | 10 | 6.4 | 10 | 8 | 14 | 14 | 14 | | | 12 | 7.68 | 12 | 9.6 | 12 | 14 | 14 | | | 15 | 9.6 | 15 | 12 | 10 | 10 | 14 | | | 20 | 12.8 | 20 | 16 | 10 | 10 | 12 | | | 25 | 16 | 25 | 20 | 8 | 8 | 10 | | | 30 | 19.2 | 30 | 24 | 6 | 8 | 8 | | | 35 | 22.4 | 35 | 28 | 6 | 68 | | | | 40 | 25.6 | 40 | 32 | 4 | 4 | 6 | | | 45 | 28.8 | 45 | 36 | 3 | 4 | 6 | | | 50 | 32 | 50 | 40 | 2 | 3 | 4 | | | 60 | 38.4 | 60 | 48 | 2 | 3 | 4 | | | 70 | 44.8 | 70 | 56 | 1 | 2 | 3 | | | 80 | 51.2 | 80 | 64 | 2/0 | 1/0 | 2 | | | 90 | 57.6 | 90 | 90 | 72 | 3/0 | 2/0 | 1 | | 100 | 64 | 100 | 80 | 3/0 2/0 | | 1/0 | | | 110 | 70.4 | 110 | 88 | 4/0 | 3/0 | 2/0 | | | 125 | 80 | 125 | 100 | 250MCM | 4/0 | 2/0 | | | 150 | 96 | 150 | 120 | 300MCM | 250MCM | 3/0 | | | 175 | 112 | 175 | 140 | 400MCM | 350MCM | 4/0 | | | 200 | 128 | 200 | 160 | 2-3/0 | 400MCM | 300MCM | | | 225 | 144 | 225 | 180 | 2-4/0 | 500MCM | 350MCM | | | 250 | 160 | 250 | 200 | 2-250MCM | 2-4/0 | 500MCM | | | 300 | 192 | 300 | 240 | 2-300MCM | 2-250MCM | 600MCM | | | 350 | 224 | 350 | 280 | 2-400MCM | 2-350MCM | 700MCM | | | 400 | 256 | 400 | 320 | 2-500MCM | 2-400MCM | 1000MCM | | ### b. AC Wiring Systems Inverter Output Circuit overcurrent protection should be sized and protected according the manufacturer's directions. The circuit and corresponding overcurrent protection should be sized at a 125% of the maximum continuous output of the inverter [NEC 215.3 Overcurrent for Feeder Circuits, and NEC 690.8(A)(3) and 690.8(B)]. The 125 % increase over the maximum Inverter Output Circuit current is to account for the standard listing of overcurrent devices to 80% of maximum circuit current for continuous duty. Listed inverters have a maximum allowable overcurrent protection device requirement that is printed on the listing label or found in the installation manual. For instance, a fictitious inverter, for example an AI-7000, has a maximum continuous output of 29.2 Amps and a maximum allowable overcurrent protection of 50 Amps. This means that the minimum allowable overcurrent is 40 Amps (29.2 Amps \times 1.25 = 36.5 Amps—round up to the next standard size, which is 40 Amps) and a maximum of 50 Amps. Normally, the minimum allowable breaker size is used since the panelboard supply breakers are constrained to 120% of the panelboard busbar rating. Example: Inverter continuous output rating = 7000 Watts Nominal inverter voltage = 240 Volts Maximum operating current = 7000 Watts / 240 Volts = 29.2 Amps Min. Inverter Output Circuit ampacity = 29.2 Amps x 1.25 = 36.5 Amps ### Section 9 ### **AC Point of Connection** NEC 705.12 (D) in the 2011 NEC and 690.64 (B) in the 2008 NEC covers the requirements for Point of Connection of the PV inverter to the building electrical system. The most common method of connection is through a dedicated circuit breaker to a panelboard busbar. The sum of the supply breakers feeding the busbar of a panel can be up to 120% of the busbar rating. A service panel containing a 200-amp busbar and a 200-amp main breaker will allow breakers totaling 120% of the busbar rating (240-Amps). Since the main breaker is 200 Amps, the PV breaker can be up to 40 Amps without exceeding the 120% allowance. For a service panel with a 125-amp busbar and a 100-amp main breaker, this provision will allow up to a 50 amp breaker (125 Amps \times 1.2 = 150 Amps; 150 Amps - 100 amp main breaker = 50 Amp PV breaker). A provision in the 2005 NEC clarifies the fact that dedicated circuit breakers backfed from listed utility-interactive inverters do not need to be individually clamped to the panelboard busbars. This has always been the case, but many inspectors have employed the provisions of NEC 408.36(F) that the breaker be secured in place by an additional fastener. Utility-interactive inverters do not require this fastener since they are designed to shut down immediately should the dedicated breaker become disconnected from the busbar under any condition. This provision is repeated in the 2008 NEC in a clear and concise statement: "NEC 690.64(B)(6) Fastening. Listed plug-in-type circuit breakers backfed from utility-interactive inverters complying with 690.60 shall be permitted to omit the additional fastener normally required by 408.36(D) for such applications." Since 690.64(B) and 705.12(D) are nearly identical in the 2008 NEC, the 2011 NEC references 705.12(D) in 690.64(B) so that all utility-interactive inverter interconnections are covered in the same section. This will help consistency among other inverter-based technologies such as fuel cells, wind, and micro-turbines. The table below, or Table of NEC 690.64(B) AC Interconnection Options, shows the how the maximum current of the inverter (column 1) requires a minimum size OCPD (column 2), which requires a minimum size conductor (column 3), which requires a compatible busbar/main breaker combination in the panelboard (column 4). The way to understand column 4, Minimum Busbar/Main Breaker Combinations," is to look at the row that coincides with the particular breaker being selected (from column 2) and use any combination from column 4 found on that row or higher in the table. For instance, a 40- Amp inverter breaker works with a 200/200 panel combination, but it also works with a 125/100 combination found on the row above. The 40-Amp breaker does not work on the 150/150 combination, since the largest breaker would be 30 Amps for the 150/150 combination. Conductor size is listed as minimum in case size needs to be increased to account for voltage drop on long circuits. | TARLE OF NE | C 690 64(B) AC I | NTERCONNECTION | OPTIONS | |-------------|------------------|----------------|------------| | IADEL OF IN | | NILICONNICCION | OI I IOINS | | Maximum Inverter
Current | Required Inverter
OCPD Size | Minimum Conductor Size
in Conduit | Minimum Busbar/Main Breaker
Combinations
(Busbar Amps/Main Amps) | |-----------------------------|--------------------------------|--------------------------------------|--| | 64 Amps | 80 Amps | 4 AWG | 400/400; 200/150 | | 56 Amps | 70 Amps | 4 AWG | 225/200; 250/225 | | 48 Amps | 60 Amps | 6 AWG | 300/300; 200/175 | | 40 Amps | 50 Amps | 8 AWG | 125/100; 150/125 | | 36 Amps | 45 Amps | 8 AWG | 225/225 | | 32 Amps | 40 Amps | 8 AWG | 200/200 | | 24 Amps | 30 Amps | 10 AWG | 150/150 | | 16 Amps | 20 Amps | 12 AWG | 100/100; 70/60 | | 12 Amps | 15 Amps | 14 AWG | 80/80 | ### Section 10 ### Grounding ### System Grounding The NEC requires [NEC 690.41] that all systems operating above 50 volts have one conductor referenced to ground unless the system complies with the requirements of NEC 690.35 for ungrounded PV arrays. For most PV systems, this connection is made in
the inverter during manufacture, not on site by the installer. ### Equipment Grounding The code also requires that all exposed non-current-carrying metal parts of module frames, equipment, and conductor enclosures be grounded regardless of system voltage [NEC 690.43]. The grounding of module frames has received significant attention in the last several years. Many jurisdictions, with a heightened concern over the issue, have dramatically restricted effective grounding options. ### 3. Sizing of Grounding Conductors - a. Equipment grounding conductor (EGC) sizing [NEC 690.45] - 1. The size of the EGC is dependent on whether the system has ground fault protection (GFP) equipment or not. The provisions for GFP equipment are stated in NEC 690.5. Almost all inverters have GFP equipment integral to the inverter and require that the PV array be grounded at the inverter only. - i. Systems with ground fault protection equipmentSize equipment grounding conductor according to NEC Table 250.122 - ii. Systems without ground fault protection equipment The NEC requires that equipment grounding conductors for systems without GFP equipment be sized for twice the minimum ampacity of the circuit conductors [NEC 690.45]. - b. System grounding conductor sizing - 1. AC System - i. Size grounding electrode conductor (GEC) according to NEC Table 250.66 (Normally the site already has the conductor and electrode installed for the AC building wiring.) - 2. DC System - ii. Size grounding electrode conductor (GEC) according to NEC 250.166 (This results in a minimum size of 8 AWG. The maximum size of the GEC is dependent upon the type of grounding electrode or the maximum size conductor in the dc system, whichever is smaller.) ### **Structure Worksheet** If array is roof mounted: This section is for evaluating roof structural members that are site built. This includes rafter systems and site built trusses. Manufactured truss and roof joist systems, when installed with proper spacing, meet the roof structure requirements covered in item 2 below. | 1. | Ro | of construction: | Rafters | Trusses | Other: | | | |----|------|-----------------------|-------------------|-----------------|-----------------|-------------------|-------------------------------| | 2. | De | scribe site-built ra | after and ceilir | ng or site-buil | t truss system. | | | | | a. | Rafter size: | x | | | | | | | b. | Rafter spacing: | inches o | on center | | | | | | C. | Max unsupporte angle) | ed span: | _ feet in | ches (horizonta | al measurement no | ot measured at the roof pitch | | 3. | De | scribe the site-bu | ilt ceiling joist | s or rafter tie | s height | | | | | a. | Height of ties in | relation to to | p plate and ri | dge: | | | | | b. | | | | | | | | | | Hc over Hr | 1/3 | 1/4 | 1/5 | 1/6 | 1/7.5 or less | | | | Adjustment | .67 | .76 | .83 | .90 | 1.00 | | | Hc | = Height of ceiling | g above top pl | ate | | | | | | Hr | = Height of ridge | above top plat | :e | | | | | | Мι | ıltiply span in tab | le by adjustme | ent factor. | | | | | | | | | | | | | | | Are | the rafters over-s | panned? (See | IRC Span Tab | les on pages 26 | 5-27.) YES NO | | | 4. | If t | he roof system ha | as: | | | | | | | | | | | | | | - a. Over spanned rafters or trusses; - b. the array is over 5lbs/ft² on any roof construction; or, - c. the attachments with a dead load exceeding 45 pounds per attachment; It is recommended that you provide one of the following: - i. A framing plan that shows details for how you will strengthen the rafters using the supplied span tables in b.2. - ii. Confirmation certified by a design professional that the roof structure will support the array. ### If array is ground mounted: - 1. Show array supports, framing members, and foundation posts and footings. - 2. Provide info on mounting structures construction. If the mounting structure is unfamiliar to the local jurisdiction and is more than 6' above grade. It may require engineering calculations certified by a design professional. - 3. Show detail on module attachment method to mounting structure. ### <u>Appendix</u> **Example Site Plan** **Notes for Standard Electrical Diagram** ### Notes for Standard Electrical Diagram ### NOTES FOR ARRAY CIRCUIT WIRING (Guide Section 6 and 8 and Appendix D): PV MODULE RATINGS @ STC (Guide Section 5) IF COEFF SUPPLIED, CIRCLE UNITS VOC TEMP COEFF (mV/°C□ or %/°C□) MAXIMUM POWER (P_{MAX}) SHORT-CIRCUIT CURRENT (ISC) MAX POWER-POINT CURRENT (IMP) MODULE MODEL MODULE MAKE MAX VOLTAGE (TYP $600V_{ m DC}$) MAX SERIES FUSE (OCPD) OPEN-CIRCUIT VOLTAGE (V $_{ m oc}$) MAX POWER-POINT VOLTAGE (V MP) 2.) 2005 ASHRAE FUNDEMENTALS 2% DESIGN TEMPERATURES DO NOT EXCEED 47°C IN THE UNITED STATES (PALM SPRINGS, CA IS 44.1°C). FOR LESS THAN 9 CURRENT-CARRYING CONDUCTORS IN ROOF-MOUNTED SUNLIT CONDUIT AT LEAST 0.5" ABOYE ROOF AND USING THE OUTDOOR DESIGN TEMPERATURE OF 47°C OR LESS (ALL OF UNITED STATES). 2.) HIGHEST CONTINUOUS AMBIENT TEMPERATURE BASED ON ASHRAE HIGHEST MONTH 2% DRY BULB TEMPERATURE FOR ASHRAE LOCATION MOST SIMILAR TO INSTALLATION LOCATION. HIGHEST CONTINUOUS TEMPERATURE _____°C 1.) LOWEST EXPECT AMBIENT TEMPERATURE BASED ON ASHRAE MINIMUM MEAN EXTREME DRY BULB TEMPERATURE FOR ASHRAE LOCATION MOST SIMILAR TO INSTALLATION LOCATION. LOWEST EXPECTED AMBIENT TEMP _____°C a) 12 AWG, 90°C CONDUCTORS ARE GENERALLY ACCEPTABLE FOR MODULES WITH Is≎ OF 7.68 AMPS OR LESS WHEN PROTECTED BY A 12-AMP OR SMALLER FUSE. 10 AWG, 90°C CONDUCTORS ARE GENERALLY ACCEPTABLE FOR MODULES Ἡ Isc OF 9.6 AMPS OR LESS WHEN PROTECTED BY A 15-AMP OR SMALLER ≶ ⊳ ⊳ < < MAX OCPD RATING MAX AC CURRENT NOMINAL AC VOLTAGE MAX POWER @ 40°C INVERTER MAKE MAX DC VOLT RATING INVERTER MODEL NOTES FOR ALL DRAWINGS INVERTER RATINGS (Guide Section 4) NATIONAL ELECTRICAL CODE® REFERENCES SHOWN AS (WEC XXX.XX) OCPD = OVERCURRENT PROTECTION DEVICE Drawn By: NOTES FOR INVERTER CIRCUITS (Guide Section 8 and 9) 5) TOTAL OF INVERTER OCPD(s), ONE FOR EACH INVERTER. DOES TOTAL SUPPLY BREAKERS COMPLY WITH 120% BUSBAR EXCEPTION IN 690.64(B)(2)(a)? YES IN ON TOTAL NO. IN CONTROL OF THE PROPERTY PR 3) SIZE PHOTOVOLTAIC POWER SOURCE (DC) CONDUCTORS BASED ON MAX CURRENT ON NEC 690.53 SIGN OR OCPD RATING AT DISCONNECT 2) IF GENERATION METER REQUIRED, DOES THIS METER SOCKET MEET THE REQUIREMENT? YES $\hfill\Box$ NO \hfill NIA $\hfill\Box$ 4) SIZE INVERTER OUTPUT CIRCUIT (AC) CONDUCTORS ACCORDING TO INVERTER OCPD AMPERE RATING. (See Guide Section 9) 1) IF UTILITY REQUIRES A VISIBLE-BREAK SWITCH, DOES THIS SWITCH MEET THE REQUIREMENT? YES ☐ NO☐ N/A☐ Address and Phone Contractor Name ≶ ⊳ < SCALE Diagram for Single-Phase PV Systems Notes for One-Line Standard Electrica System AC Size: Site Address: Site Name: SLN NOMINAL AC VOLTAGE AC OUTPUT CURRENT SIGN FOR INVERTER OCPD AND AC DISCONNECT (IF USED) HAZARD-LINE AND LOAD MAY BE MAX CIRCUIT CURRENT MAX SYSTEM VOLTAGE RATED MPP VOLTAGE RATED MPP CURRENT SIGNS-SEE GUIDE SECTION 7 **ENERGIZED IN OPEN POSITION** WARNING: ELECTRICAL SHOCK SIGN FOR DC DISCONNECT THIS PANEL FED BY MULTIPLE SOURCES (UTILITY AND SOLAR) PHOTOVOLTAIC POWER SOURCE AC POINT OF CONNECTION SOLAR PV SYSTEM Date: SHEET E1.2 < < < ⊳ ## NOTES FOR MICRO-INVERTER ELECTRICAL DIAGRAM | SCALE NTS Date: SHEFT | Checked By: | | |---|--|--| | 9ZE PSOMNO DWGNO REV | Drawn By: | | | System AC Size: | | | | Site Address: | | | | - 2 | | | | Diagram for Single-Phase PV Systems | | | | Notes for One-Line Standard Electrical | 'A 15-AMP OR SMALLER Contractor Name, Address and Phone: | WITH Isc OF 9.6 AMPS OR LESS WHEN PROTECTED BY A 15-AMP OR SMALLER FUSE. | | | CEPTABLE FOR
MODULES | b) 10 AWG, 90°C CONDUCTORS ARE GENERALLY AC | | VERTER OUTPUT CIRCUIT OCPD(s), ONE FOR EACH MICRODES TOTAL SUPPLY BREAKERS COMPLY WITH 120% BUSBAR 3)(2)(a)? YES□ NO□ | 5) TOTAL OF INVERTER OUTPUT CEPTABLE FOR MODULES INVERTER CIRCUIT. DOES TOTAL SUPPI YA 12-AMP OR SMALLER EXCEPTION IN 690.64(B)(2)(a)? YES [] NV | a) 12 AWG, 90°C CONDUCTORS ARE GENERALLY ACCEPTABLE FOR MODULES WITH Isc OF 7.68 AMPS OR LESS WHEN PROTECTED BY A 12-AMP OR SMALLER | | PUT CIRCUIT (AC) CONDUCTORS ACCORDING TO INVERTER 3. (See Guide Section 9) | ED SUNLIT CONDUIT AT 4) SIZE INVERTER OUTPUT CIRCUIT (AC) COPD AMPERE RATING. (See Guide Section 1) SIZE INVERTER OUTPUT CIRCUIT (AC) COPD AMPERE RATING. (See Guide Section 1) SIZE INVERTER OUTPUT CIRCUIT (AC) ESIGN TEMPERATURE OF | 4.7 IN THE UNITED STATES (FALM SPRINSS), (A 15 44.1 °C). FUR LESS THAN 9 CURRENT-CARRYING CONDUCTORS IN ROOF-MOUNTED SUMIT CONDUIT AT LEAST 0.5" ABOVE ROOF AND USING THE OUTDOOR DESIGN TEMPERATURE OF 12% OF 100 CONTROL CONTR | | 5 POWER SOURCE (DC) CONDUCTORS BASED ON MAX
53 SIGN OR OCPD RATING AT DISCONNECT | 3) SIZE PHOTOVOLTAIC POWER SOURC CURRENT ON NEC 690.53 SIGN OR OCPI | 2), 2009 ASHRAE FUNDAMENTALS 2% DESIGN TEMPE | | TER REQUIRED, DOES THIS METER SOCKET MEET THE | SASED ON ASHRAE HIGHEST SCATION MOST SIMILAR TO DEED AT 10 C | 2.) HIGHEST CONTINUOUS AMBIENT TEMPERATURE BASED ON ASHRAE HIGHEST MONTH 2% DRYBUILB TEMPERATURE FOR ASHRAE LOCATION MOST SIMILAR TO MOST LIFE TO CONTINUOUS TEMBERATURE TO SOLVEN HOUSE SO | | 1) IF UTILITY REQUIRES A VISIBLE-BREAK SWITCH, DOES THIS SWITCH MEET THE REQUIREMENT? YES NO NA NA | Ž | LOWEST EXPECT AMBIENT TEMPERATURE BASED ON ASHRAE MINIMUM ME-
EXTREME DRY BULB TEMPERATURE FOR ASHRAE LOCATION MOST SIMILAR TO
INSTALLATION LOCATION. LOWEST EXPECTED AMBIENT TEMPC | | NRCU∏S (Guide Section 8 and 9): | 18 and Appendix E): NOTES FOR INVERTER CIRCUITS (Guide | NOTES FOR ARRAY CIRCUIT WIRING (Guide Section 6 and 8 and Appendix E): | | | MAX OCPD RATING | IF COEFF SUPPLIED, CIRCLE UNITS | | SOURCES (UTILITY AND SOLAR) | MAX AC CURRENT | VOC TEMP COEFF (mV/°C□ or %/°C□) | | THIS PANEL FED BY MULTIPLE | NOMINAL AC VOLTAGE | MAX VOLTAGE (TYP 600V _{DC}) | | NOMINAL AC VOLTAGE | MAX POWER @ 40°C | MAXIMUM POWER (P _{Max}) | | AC OUTPUT CURRENT | MAX DC VOLT RATING | MAX SERIES FUSE (OCPD) | | SOLAR PV SYSTEM AC POINT OF CONNECTION | INVERTER MODEL | SHORT-CIRCUIT CURRENT (1sc) | | DISCONNECT (IF USED) | INVERTER MAKE | OPEN-CIRCUIT VOLTAGE (V _{OC}) | | SIGN FOR INVERTER OCDD AND AC | INVERTER RATINGS (Guide Section 4) | MAX POWER-POINT VOLTAGE (V _{MP}) | | | | MAX POWER-POINT CURRENT (IMP) | | marking on PV module covers needed information | SHOWN AS (NEC XXX.XX) | MODULE MODEL | | No sign necessary since 690.51 | | MODULE MAKE | | SIGN FOR DC DISCONNECT | NOTES FOR ALL DRAWINGS: | PV MODULE RATINGS @ STC (Guide Section 5) | | SIGNS-SEE GUIDE SECTION 7 | | | | | | | ### NOTES FOR AC MODULE ELECTRICAL DIAGRAM | | | | INVERTER OUTPUT CIRCUITS WITH 16 AMPS OR LESS WHEN PROTECTED BY A 20-
AMP OR SMALLER OCPD. | A) 12 AWG, 30 C CONDUCTORS ARE GENERALLY ACCEPTABLE FOR AC MODULES INVERTER OUTPUT CIRCUITS WITH 12 AMPS OR LESS WHEN PROTECTED BY A 15-AMP OR SMALLER OCPD. b) 10 AWG, 90°C CONDUCTORS ARE GENERALLY ACCEPTABLE FOR AC MODULES. | 47°C OR LESS (ALL OF UNITED STATES), | 47°C IN THE UNITED STATES CUARRENT-CARRYING CONDUCTORS IN ROOF-MOUNTED SURLIT CONDUIT AT LEAST 0.5" ABOVE ROOF AND USING THE OUTDOOR DESIGN TEMPERATURE OF | INSTALLATION FOUNDAMENTALS 2% DESIGN TEMPERATURES DO NOT EXCEED | 2.) HIGHEST CONTINUOUS AMBIENT TEMPERATURE BASED ON ASHRAE HIGHEST MONTH 2% DRY BULB TEMPERATURE FOR ASHRAE LOCATION MOST SMILAR TO MOST AT A TOWN THE MEET OF MEET. | 1.) LOWEST EXPECT AMBIENT TEMPERATURE BASED ON ASHRAE MINIMUM MEAN EXTREME DRY BULB TEMPERATURE FOR ASHRAE LOCATION MOST SIMILAR TO INSTALLATION LOCATION. LOWEST EXPECTED AMBIENT TEMP°C | NOTES FOR ARRAY CIRCUIT WIR ING (Guide Section 6 and 8 and Appendix F): | MAXIMUM OCPD RATING | MAXIMUM AC CURRENT | MAXIMUM AC POWER | NOMINAL OPERATING AC FR | NOMINAL OPERATING AC VC | AC MODULE MODEL | AC MODULE MAKE | AC MODULE RATINGS (Guide | NATIONAL ELECTRICAL CODE® SHOWN AS (NEC XXX.XX) | OCPD = OVERCURRENT | NOTES FOR ALL DRAWINGS | | |-----------------|----------------|--|---|---|--------------------------------------|--|--|--|---|---|---------------------|-----------------------------|----------------------------|-------------------------|-------------------------|--|----------------------|-------------------------------|---|-------------------------------|------------------------|---------------------------| | Checked By: Ted | Drawn By: Bill | | Contractor Name,
Address and Phone: | EXCEPTION IN 690.64(B)(2)(a)? YES | 5) TOTAL OF | 4) SIZE INVER-
OCPD AMPERI | 3) SIZE PHOTO
CURRENT ON | 2) IF GENERATION METER REQUIRED REQUIREMENT? YES NO NO | 1) IF UTILITY R
REQUIREMEN | NOTES FOR INV | | | | FREQUENCY | AC VOLTAGE | | | de Appendix C) | CODE® REFERENCES | OVERCURRENT PROTECTION DEVICE | <u>.S</u> | | | · · | | | ame,
Phone: | 690.64(B)(2)(i | INVERT | TER OUTPUT | WOLTAIC PO
NEC 690.53 S | 'ION METER F
T? YES □ | EQUIRES AV | ERTER CIRCU | | | | | | | | | 0, | m | | | | SCALE NTS | SIZE FSCM NO | Site Name: Site Address: System AC Size: | Notes for C
Diagram fo | a)? YES NO | TER OUTPUT CIRCL | CIRCUIT (AC) CONI
se Guide Section 9) | WER SOURCE (DC) | REQUIRED, DOEST | /ISIBLE-BREAK SWI | NOTES FOR INVERTER CIRCUITS (Guide Section 8 and 9): | | SOURC | THIS P, | NOMINAL AC VOLTAGE | АС ОПТРИТ (| AC PC | DISCONNEC | SIGN FOR IT | | | SIGN FOR | SIGNS- | | Date: sheet | E1.2b | Size: | s for One-Line Standard Electrical ram for Single-Phase PV Systems | | JT CIRCUIT OCPD(s), ONE FOR EACH AC | 4) SIZE INVERTER OUTPUT CIRCUIT (AC) CONDUCTORS ACCORDING TO INVERTER OCPD AMPERE RATING. (See Guide Section 9) | 3) SIZE PHOTOVOLTAIC POWER SOURCE (DC) CONDUCTORS BASED ON MAX CURRENT ON NEC 680.53 SIGN OR OCPD RATING AT DISCONNECT (N/A) |), DOES THIS METER SOCKET MEET THE N/A \square | 1) IF UTILITY REQUIRES A VISIBLE-BREAK SWITCH, DOES THIS SWITCH MEET THE REQUIREMENT? YES $\ \square$ NO $\ \square$ N/A $\ \square$ | 8 and 9): | | SOURCES (UTILITY AND SOLAR) | THIS PANEL FED BY MULTIPLE | C VOLTAGE | OUTPUT CURRENT | SOLAR PV SYSTEM AC POINT OF CONNECTION | DISCONNECT (IF USED) | SIGN FOR INVERTER OCPD AND AC | N/A since no do wining | | IGN FOR DC DISCONNECT | SIGNS-SEE GUIDE SECTION 7 | | - | REV 0 | | d Electrical
³ V Systems | 100000 | EACH AC | TO INVERTER | I/A) | EET THE | H MEET THE | | | AR) | , E | | | ž
 | | | | | | | # NOTES FOR SUPPLY-SIDE CONNECTED ELECTRICAL DIAGRAM | SHEET | Date: | NTS | SCALE | _m 1 | Checked By: | | | | | |---|--|----------------------------------|-------------------|-------------------------|---|--
--|---|-------------------------------------| | E1.2 | | TUCM NO | 217.15 | | Drawn By: | | | | | | | | System AC Size: | i | | | | | | | | | ss: | Site Address: | | | | | | | | | | | Site Name: | | | | | | | | | m for Single-Phase PV Systems | Single-Phas | Diagram for | П | | | | | | | | for One-Line Standard Electrical | ne-Line Stan | Notes for O | | | Contractor Name,
Address and Phone: | FABLE FOR MODULES
S-AMP OR SMALLER | ENERALLY ACCEPTOR NOTECTED BY A 15 | b) 10 AWG, 90°C CONDUCTORS ARE GENERALLY ACCEPTABLE FOR MODULES WITH Isc OF 9.6 AMPS OR LESS WHEN PROTECTED BY A 15-AMP OR SMALLER FUSE. | b) 10 AWO
WITH Isc OI
FUSE. | |), ONE FOR EACH INVERTER. DOES TOTAL
% BUSBAR EXCEPTION IN 690.64(B)(2)(a)? | FOR EACH INVER
3AR EXCEPTION I | DCPD(s), ONE I | RTER (
PLY WI | (ERS COM | 5) TOTAL OF INVERTER OCPD(s) SUPPLY BREAKERS COMPLY WITH 120'YES IN O | TABLE FOR MODULES | ENERALLY ACCEPTENT BY A | #/ C ON LESS (ALL OF DIVIDED SIZE ES). 3) 12 AWG, 90°C CONDUCTORS ARE GENERALLY ACCEPTABLE FOR MODULES WITH Isc OF 7.88 AMPS OR LESS WHEN PROTECTED BY A 12-AMP OR SMALLER FUSE. | a) 12 AW(
WITH Isc OI
FUSE | | 4) SIZE INVERTER OUTPUT CIRCUIT (AC) CONDUCTORS ACCORDING TO INVERTER OCPD AMPERE RATING. (See Guide Section 9) | DUCTORS ACCOF | XUIT (AC) CONTide Section 9) | JT CIRC
See Gu | ER OUTPU
RATING. (| 4) SIZE INVERT
OCPD AMPERE |). FOR LESS I HAN 9 UNLIT CONDUIT AT SN TEMPERATURE OF | ROOF-MOUNTED S | 47°C IN THE UNITED STATES (FALM SPRINGS), CA IS 44.1°C), FOR LESS THAN 9 CURRENT-CARRYING CONDUCTORS IN ROOF-MOUNTED SUNLIT CONDUIT AT LEAST 0.5° ABOVE ROOF AND USING THE OUTDOOR DESIGN TEMPERATURE OF 4220°C OBLICES (VAL) OF UNITED STATES. | CURRENT-
LEAST 0.5" | | BASED ON MAX | 3) SIZE PHOTOVOLTAIC POWER SOURCE (DC) CONDUCTORS BASED ON MAX CURRENT ON NEC 690.53 SIGN OR OCPD RATING AT DISCONNECT | SOURCE (DC)
OR OCPD RATI | SIGN | VOLTAIC F
IEC 690.53 | 3) SIZE PHOTO
CURRENT ON N | RES DO NOT EXCEED | ESIGN TEMPERATU | TRAE FUNDEMENTALS 2% D | 2.) 2005 AS | | KET MEET THE | 2) IF GENERATION METER REQUIRED, DOES THIS METER SOCKET MEET THE REQUIREMENT? YES \square NO \square N/A \square | JIRED, DOES T
J N/A 🗆 | ₹ REQL
NO[| ? YES □ | 2) IF GENERATI
REQUIREMENT | D ON ASHRAE HIGHEST
FION MOST SIMILAR TO | MPERATURE BASE | 2.) HIGHEST CONTINUOUS AMBIENT TEMPERATURE BASED ON ASHRAE HIGHEST MONTH 2% DRY BUILD TEMPERATURE FOR ASHRAE LICCATION MOST SIMILAR TO NISTALL ATION LOCATION HIGHEST CONTINUIOUS TEMPERATURE | 2.) HIGHES
MONTH 2% | | REAK SWITCH, DOES THIS SWITCH MEET THE | TCH, DOES THIS | A VISIBLE-BREAK SWI'
NO□ N/A□ | NOC | EQUIRES A | 1) IF UTILITY REQUIRES REQUIREMENT? YES | ASHRAE MINIMUM MEAN
ON MOST SIMILAR TO
TEMP°C | ATURE BASED ON
OR ASHRAE LOCATI
PECTED AMBIENT | 1.) LOWEST EXPECT AMBIENT TEMPERATURE BASED ON ASHRAE MINIMUM MEAN EXTREME DRY BULB TEMPERATURE FOR ASHRAE LOCATION MOST SIMILAR TO INSTALLATION LOCATION. LOWEST EXPECTED AMBIENT TEMP | 1.) LOWES
EXTREME I
INSTALLAT | | | Section 8 and 9): | | CUITS | RTER CIR | NOTES FOR INVERTER CIRCUITS (Guide | nd Appendix D): | de Section 6 and 8 a | NOTES FOR ARRAY CIRCUIT WIRING (Guide Section 6 and 8 and Appendix D): | NOTES FOR | | MULTIPLE
ID SOLAR) | MINAL AC VOLTAGE THIS PANEL FED BY MULTIPLE OURCES (UTILITY AND SOLAR) | THIS P.
SOURCE | | | | | | | | | > | OUTPUT CURRENT | AC OUTPU | | > | | MAX OCPD RATING | | SUPPLIED, CIRCLE UNITS | IF COEFF SU | | ECTION | AC POINT OF CONNECTION | AC Po | | Þ | | MAX AC CURRENT | | VOC TEMP COEFF (mV/°C□ or %/°C□) | VOC TEMP C | | EM | SOLAR PV SYSTEM | AC DISC. | | < | | NOMINAL AC VOLTAGE | < | 3E (TYP 600V _{DC}) | MAX VOLTAGE | | PD AND | SIGN FOR INVERTER OCPD AND | SIGN FOF | | ≨ | | MAX POWER @ 40°C | ٧ | OWER (P _{MAX}) | MAXIMUM POWER (P _{MAX}) | | OSITION | NERGIZED IN OPEN POSITION | ENERG | | < | | MAX DC VOLT RATING | Þ | MAX SERIES FUSE (OCPD) | MAX SERIES | | D MAY BE | ZARD-LINE AND LOAD MAY BE | HAZARD- | | | | INVERTER MODEL | Þ | SHORT-CIRCUIT CURRENT (I _{SC}) | SHORT-CIRC | | S P | MAX CIRCUIT CORRENT | WAX CIRC | | | | INVERTER MAKE | < | OPEN-CIRCUIT VOLTAGE (V _{oc}) | OPEN-CIRCL | | · < | X SYSTEM VOLTAGE | WAX OTO | | | (Guide Section 4) | INVERTER RATINGS (| < | MAX POWER-POINT VOLTAGE (V _{MP}) | MAX POWER | | < < | CONTENT VOLINGE | 73.00 | | Ĺ | | | Þ | MAX POWER-POINT CURRENT (I _{MP}) | MAX POWER | | < | TED MIPP CORRENT | | | | (X) | SHOWN AS (NEC XXX.XX) | | DEL | MODULE MODEL | | | PHOTOVOLTAIC POWER SOURCE | PHOIO | | | | | | KE | MODULE MAKE | | <u>VECI</u> | GN FOR DC DISCONNECT | SIGN FO | | | IGS: | NOTES FOR ALL DRAWINGS | Section 5) | RATINGS @ STC (Guide Section 5) | PV MODULE RATINGS | | TION 7 | SIGNS-SEE GUIDE SECTION 7 | SIGNS-SE | 1 | | | | | | | | | | | | | | | | | | The tables on the following pages indicate low and high ambient design temperatures that must be used when designing code-compliant PV systems. These temperatures have been provided by ASHRAE, and are given in degrees Celsius. The high temperatures are used for conductor sizing and calculations of minimum array operating voltage. The low temperatures are used in the NEC 690.7 calculation. This website provides an alternative method of viewing this same data: http://www.solarabcs.org/about/publications/reports/expedited-permit/map/index.html. There are several numbers listed for each site. A description of each number follows: - 1. Elev.: the elevation in meters of the meteorological site. - 2. High Temp (0.4%): this air temperature is only exceeded during 3 hours (not necessarily continuous) of a summer month (June through August). This number is slightly more conservative than the 2% value. - 3. High Temp (2%): this number is likely exceeded during 14 hours (not necessarily continuous) over a summer month (June through August). The Copper Development Association recommends that this number be used for ampacity calculations. - 4. Distance above roof: The high temperature numbers refer only to the air temperature. According to the National Electrical Code, the temperature within rooftop raceways shall be assumed higher than ambient; these temperatures are dependent upon the minimum height of that conduit above the roof (NEC 2008 Table 310.15(B)(2)(c), or NEC 2011 Table 310.15(B)(3)(c)). The three figures here (0.5", 3.5", 12") are based off the High Temp (2%) numbers. Conduit that touches the roof, or is less than 0.5" above the roof is not listed since it is poor practice to mount conduit this close to the roof in general. - 5. Extreme Min: The lowest expected ambient temperature for this site. This number should be used for the calculations for maximum system voltage required in NEC 690.7. An Informational Note in 690.7(A) in the 2011 NEC specifies this value, the Extreme Annual Mean Minimum Design Dry Bulb Temperature from ASHRAE Handbook—Fundamentals, as the proper value for lowest expected ambient temperature. ### TEMPERATURE TABLE CONTINUED | State | Station | Elev | High To | emp (°C) | Dista | ince abov | e roof | Extreme | |---------|-------------------------------|------------|---------|---|-------|-----------|--------|------------| | - CHINE | Suitor | (M) | 0.4% | 2% Avg | 0.5" | 3.5" | 12" | Min (°C) | | GA | BRUNSWICK MALCOLM MCKINNON AP | 7 | 36 | 33 | 55 | 50 | 47 | -5 | | GA | COLUMBUS METROPOLITAN ARPT | 120 | 37 | 35 | 57 | 52 | 49 | -9 | | GA. | DEKALB PEACHTREE | 313 | 36 | 34 | 56 | 51 | 48 | -9 | | GA | DOBBINS AFB/MARIETT | 330 | 36 | 34 | 56 | 51 | 48 | -12 | | GA | FORT
BENNING | 88 | 38 | 36 | 58 | 53 | 50 | -10 | | GA | FULTON CO ARPT BROW | 263 | 36 | 34 | 56 | 51 | 48 | -11 | | GA | GAINESVILLE/LEE GIL | 389 | 35 | 33 | 55 | 50 | 47 | -8 | | GA | HUNTER AAF | 13 | 38 | 35 | 57 | - 52 | 49 | -5 | | GA | MACON MIDDLE GA REGIONAL AP | 110 | 38 | 35 | 57 | 52 | 49 | -9 | | GA | MOODY AFB/VALDOSTA | 71 | 37 | 35 | 57 | 5.2 | 49 | -7 | | GA | ROME R B RUSSELL AP | 198 | 38 | 35 | 57 | 52 | 49 | -11 | | GA | SAVANNAH INTL AP | 16 | 37 | 35 | 57 | 52 | 49 | -7 | | GA | VALDOSTA WB AIRPORT | 60 | 37 | 35 | 57 | 52 | 49 | -7 | | GA | WARNER ROBINS AFB | 92 | 38 | 36 | 58 | 53 | 50 | -8 | | GA | WAYCROSS WARE CO AP | 43 | 38 | 35 | 57 | 52 | 49 | -6 | | HI | BARBERS POINT NAS | 10 | 34 | | | 49 | 46 | 13 | | HI | HILO INTERNATIONAL AP | 11 | 30 | | 51 | 48 | 43 | 15 | | HI | HONOLULU INTL ARPT | - 5 | 32 | | | 49 | 46 | 14 | | HI | KAHULUI AIRPORT | 15 | 32 | 35 57 52 48 35 57 52 49 35 57 52 49 35 57 52 49 35 57 52 49 35 57 52 49 36 58 57 52 49 36 58 57 52 49 36 58 57 52 49 46 32 54 49 46 31 53 55 50 47 33 55 50 47 31 53 48 45 32 54 49 46 32 54 49 46 33 55 50 47 31 53 48 45 32 54 49 46 33 55 50 47 31 53 48 46 33 55 50 47 31 53 48 46 32 54 49 46 33 55 50 47 31 53 48 46 32 54 49 46 32 54 49 46 32 54 49 46 32 54 49 46 32 54 49 46 32 54 49 46 33 55 50 47 31 53 48 45 33 55 50 47 31 53 48 45 33 55 50 47 33 50 50 47 33 50 50 47 33 50 50 47 33 50 50 47 33 50 50 47 33 50 50 47 33 50 50 47 33 | 13 | | | | | HI | KANEOHE BAY MCAS | 6 | 30 | | | | _ | 16 | | HI | KONA INTL AT KEAHOL | 15 | 31 | | | | | 14 | | HI | LIHUE AIRPORT | 45 | 30 | | | | | 14 | | | MOLOKAI (AMOS) | 137 | 31 | | | | | 13 | | IA. | AMES MUNI ARPT | 291 | 34 | | | 49 | 46 | -26 | | IA. | ANKENY REGIONAL ARP | 275 | 37 | | | 51 | 48 | -22 | | IA. | ATLANTIC | 380 | 36 | + | | | | N/A | | IA. | BOONE MUNI | 354 | 35 | | | 50 | 47 | N/A | | IA. | BURLINGTON MUNICIPAL AP | 214 | 37 | | | | | -23 | | IA. | CARROLL | 375 | 35 | + | | | | N/A | | IA: | CEDAR RAPIDS MUNICIPAL AP | 266 | 36 | | | | | -26 | | IA. | CHARITON | 320 | 37 | | | _ | | -23 | | IA. | CHARLES CITY | 343 | 33 | - | | | | N/A | | IA. | CLARION | 354 | 35 | | | | | N/A | | IA. | CLINTON MUNI (AWOS) CRESTON | 216 | 35 | | | | | -25 | | IA. | DAVENPORT NEXRAD | 394 | 36 | | | | | -23 | | IA. | DES MOINES INTL AP | 259 | 34 | | | _ | | -25 | | IA. | DUBUQUE REGIONAL AP | 294 | 37 | | | | | -25 | | IA. | ESTHERVILLE MUNI | 329 | 34 | | | | | -26 | | IA | FAIR FIELD | 401 | | | | | | -26 | | IA. | FORT DODGE (AWOS) | 244 | 37 | | | - | | N/A | | IA. | KEOKUK MUNI | 355
205 | 35 | | | | | -27 | | IA. | MARSHALL TOWN MUNI | _ | 34 | | | | _ | N/A | | IA. | MASON CITY MUNICIPAL ARPT | 373 | 35 | | | | | -26 | | IA. | OTTUMWA INDUSTRIAL AP | 258 | 37 | | | - | | -28 | | IA | SIOUX CITY SIOUX GATEWAY AP | 336 | 37 | | | | | -24 | | IA | SPENCER | 408 | 36 | | | | | -26 | | IA | STORM LAKE | 454 | 36 | | | | | -28
N/A | | IA. | WASHINGTON | 230 | 36 | | | | | NIA | | IA | WATERLOO MUNICIPAL AP | 268 | 36 | - | | - | - | -28 | | IA. | WEBSTER CITY | 342 | 35 | 33 | 55 | 50 | 47 | -26 | | ID | BOISE AIR TERMINAL | 874 | 39 | 38 | 58 | 53 | 50 | -17 | | ID | BURLEY MUNICIPAL ARPT | 1267 | 37 | 33 | 55 | 50 | 47 | -20 | | ID | CALDWELL (AWOS) | 740 | 39 | 35 | 57 | 52 | 49 | -13 | | ID | CHALLIS | 1546 | 36 | 32 | 54 | 49 | 46 | -29 | | ID | COEUR D'ALENE/AWOSI | 707 | 36 | 32 | 54 | 49 | 46 | +18 | | ID | ELK CITY (RAMOS) | 1249 | 38 | 34 | 56 | 51 | 48 | -15 | | ID | IDAHO FALLS FANNING FIELD | 1446 | 36 | 33 | 55 | 50 | 47 | -26 | | ID | JOSLIN FLD MAGIC VA | 1297 | 38 | 34 | 56 | 51 | 48 | -16 | | ID | LEWISTON NEZ PERCE CNTY AP | 438 | 40 | 35 | 57 | 52 | 49 | -14 | | ID | MCCALL ARPT | 1530 | 33 | 29 | 51 | 46 | 43 | -26 | | ID | MOUNTAIN HOME AFB | 912 | 40 | 37 | 59 | 54 | 51 | -19 | | ID. | MULLAN (AWRS) | 1911 | 32 | 30 | 52 | 47 | 44 | -21 | | ID | POCATELLO REGIONAL AP | 1365 | 37 | 34 | 56 | 51 | 48 | -24 | | ID O | SALMON/LEMHI (AWOS) | 1233 | 36 | 31 | 53 | 48 | 45 | -24 | | IL. | AURORA MUNICIPAL | 215 | 35 | 32 | 54 | 49 | 46 | -25 | | IL. | CAHOKIA/ST. LOUIS | 126 | 37 | 34 | 56 | 51 | 48 | -17 | | 1L | CHICAGO MIDWAY AP | 188 | 38 | 33 | 55 | 50 | 47 | -22 | | IL. | CHICAGO OHARE INTL AP | 205 | 36 | 33 | 55 | 50 | 47 | -24 | | IL | DECATUR: | 213 | 36 | 33 | 55 | 50 | 47 | -22 | ### TEMPERATURE TABLE CONTINUED | LL | GLENVIEW NAS LAWRENCEVILLE/VIN. MARSEILLES ISLAND MATTOON/CHARLESTON MOUNE QUAD CITY INTL AP MOUNT VERNON (AWOS) PEORIA GREATER PEORIA AP QUINCY MUNI BALDWIN FLD ROCKFORD GREATER ROCKFORD AP SCOTT AFB/BELLEVILL SOUTHERN ILLINOIS SPRINGFIELD CAPITAL AP STERLING ROCKFALLS UNIV OF ILLINOIS WI W. CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO SOUTH BEND MICHIANA RGNL AP | (M) 199 131 225 220 181 146 202 234 227 135 128 187 197 236 231 118 252 253 161 248 | 0.4%
36
36
36
37
38
39
37
36
37
36
37
36
38
35
36
37
36
37
36
37
36
37
36
37
36
37
36
37
36
37
38
37
38
38
38
38
38
38
38
38
38
38 | 2% Avg
33
33
33
32
34
34
33
35
36
37
38
39
39
39
39
39
39
39
39
39
39 | 0.5° 66 68 66 66 56 55 55 57 50 55 54 58 54 58 | 3.5" 50 50 50 49 51 51 50 60 50 60 50 49 51 50 60 50 50 50 50 50 50 50 50 50 60 50 50 60 60 60 60 60 60 60 60 60 60 60 60 60 | 12" 47 47 47 46 48 48 47 47 47 47 47 47 47 47 49 48 47 46 48 | Min (*C -24 -10 -25 -25 -21 -23 -28 -19 -17 -23 -25 -24 -19 -17 -17 -19 -19 -19 -19 -19 -19 -19 -19 -19 -19 | |--|---|--|--|--|--|--|--|---| | L L L L L L L L L L L L L L L L L L L | LAWRENCEVILLEIVIN MARSEILLES ISLAND MATTOON/CHARLESTON MOUNE QUAD CITY INTL AP MOUNT VERNON (AWOS) PEORIA GREATER PEORIA AP QUINCY MUNI BALDWIN FLD ROCKFORD GREATER ROCKFORD AP SCOTT AFB/BELLEVILL SOUTHERN ILLINOIS SPRINGFIELD CAPITAL AP STERLING ROCKFALLS UNIV OF ILLINOIS WI W. CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 131
225
220
181
146
202
234
227
135
128
187
197
238
231
118
252
253
161 | 36
36
35
37
36
36
37
36
37
36
38
35
38
35
36
36 | 33
33
32
34
34
33
33
33
35
34
33
32
33
32
34 | 55
54
56
56
55
55
55
57
56
55
55
55
56
55
56
55
56
56
56
56
56 | 50
50
49
51
51
50
60
50
50
51
51
50
60
50
51
51
51
50
50
50
51
51
51
51
51
51
51
51
51
51 | 47,
47,
46,
48,
48,
47,
47,
47,
49,
48,
47,
46,
47,
46, |
-10
-25
-20
-25
-21
-23
-23
-28
-19
-17
-23
-25
-23
-24 | | L
L
L
L
L
L
L
L
L
L
N
N
N
N
N
N
N
N
N
N | MARSEILLES ISLAND MATTOON/CHARLESTON MOLINE QUAD CITY INTL AP MOUNT VERNON (AWOS) PEORIA GREATER PEORIA AP QUINCY MUNI BALDWIN FLD ROCKFORD GREATER ROCKFORD AP SCOTT AFB/BELLEVILL SOUTHERN ILLINOIS SPRINGFIELD CAPITAL AP STERLING ROCKFALLS UNIV OF ILLINOIS WI W. CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 226
220
181
146
202
234
227
135
128
187
197
235
231
118
252
253
161 | 36
35
37
36
39
37
35
37
36
38
35
38
35
36 | 33
32
34
34
33
33
33
35
34
33
32
33
32
34 | 55
54
56
55
55
57
50
55
54
55
54
55 | 50
49
51
51
50
50
50
50
51
51
50
49
50 | 47
45
48
48
47
47
47
47
49
48
47
46
47 | -25
-20
-25
-21
-23
-23
-26
-19
-17
-23
-25
-23
-24 | | L
L
L
L
L
L
L
L
L
L
N
N
N
N
N
N
N
N
N
N | MATTOONICHARLESTON MOLINE QUAD CITY INTL AP MOUNT VERNON (AWOS) PEORIA GREATER PEORIA AP QUINCY MUNI BALDWIN FLD ROCKFORD GREATER ROCKFORD AP SCOTT AFB/BELLEVILL SOUTHERN ILLINOIS SPRINGFIELD CAPITAL AP STERLING ROCKFALLS UNIV OF ILLINOIS WI W, CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 220
181
146
202
234
227
135
128
187
197
236
231
118
252
253
161
248 | 35
37
36
38
37
35
37
36
37
38
35
38
35
38
35 | 32
34
34
33
33
33
35
33
35
34
33
32
33
32
33 | 56
56
55
55
55
57
50
55
54
55
54
55 | 49
51
51
50
50
50
50
51
51
50
49
50
49
50 | 46
48
48
47
47
47
49
48
47
46
47 | -20
-25
-21
-23
-23
-26
-19
-17
-23
-25
-23
-24 | | L
L
L
L
L
L
L
L
L
L
L
L
L
L
L
N
N
N
N
N | MOLINE QUAD CITY INTL AP MOUNT VERNON (AWOS) PEORIA GREATER PEORIA AP QUINCY MUNI BALDWIN FLD ROCKFORD GREATER ROCKFORD AP SCOTT AFB/BELLEVILL SOUTHERN ILLINOIS SPRINGFIELD CAPITAL AP STERLING ROCKFALLS UNIV OF ILLINOIS WI W, CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 181
146
202
234
227
135
128
187
197
238
231
118
252
253
161 | 37
36
38
37
35
37
36
37
38
38
35
38
35
36 | 34
34
33
33
33
35
36
33
32
33
32
33 | 56
55
55
55
57
50
55
54
55
54
56 | 51
50
50
50
50
52
51
50
49
50
49
50 | 48
46
47
47
47
49
48
47
46
47 | -25
-21
-23
-23
-26
-19
-17
-23
-25
-23
-24 | | L
L
L
L
L
L
L
L
L
L
N
N
N
N
N
N
N
N
N
N | MOUNT VERNON (AWOS) PEORIA GREATER PEORIA AP OUINCY MUNI BALDWIN FLD ROCKFORD GREATER ROCKFORD AP SCOTT AFB/BELLEVILL SOUTHERN ILLINOIS SPRINGFIELD CAPITAL AP STERLING ROCKFALLS UNIV OF ILLINOIS WI W. CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 146
202
234
227
135
128
187
197
238
231
118
252
253
161
248 | 36
36
37
35
37
38
38
35
36
35
36
35
36 | 34
33
33
35
35
34
33
32
33
32
33 | 56
55
55
57
50
55
54
55
54
55 | 51
50
50
50
52
51
50
49
50
48
51 | 48
47
47
47
49
48
47
46
47 | -21
-23
-23
-26
-19
-17
-23
-25
-23
-24 | | L L L L L L L L L L L L L L L L L L L | PEORIA GREATER PEORIA AP OUINCY MUNI BALDWIN FLD ROCKFORD GREATER ROCKFORD AP SCOTT AFB/BELLEVILL SOUTHERN ILLINOIS SPRINGFIELD CAPITAL AP STERLING ROCKFALLS UNIV OF ILLINOIS WI W. CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 202
234
227
135
128
187
197
238
231
118
252
253
161
248 | 36
37
36
37
38
38
35
36
36
35
36
36 | 33
33
35
34
33
32
33
32
33 | 55
55
57
50
55
54
56
54
56 | 50
50
50
52
51
50
49
50
48
51 | 47
47
47
49
48
47
46
47
46 | -23
-23
-26
-19
-17
-23
-25
-23
-24 | | LL LL LL LL LN LN LN LN LN LN LN LN LN L | QUINCY MUNI BALDWIN FLD ROCKFORD GREATER ROCKFORD AP SCOTT AFB/BELLEVILL SOUTHERN ILLINOIS SPRINGFIELD CAPITAL AP STERLING ROCKFALLS UNIV OF ILLINOIS WI W. CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 234
227
135
128
187
197
238
231
118
252
253
161
248 | 37
36
37
38
38
35
36
35
36
35
36
35 | 33
35
36
33
32
33
32
33
32 | 55
57
50
55
54
56
54
56 | 50
50
52
51
50
49
50
48
51 | 47
49
48
47
46
47
46 | -23
-26
-19
-17
-23
-25
-23
-24 | | LL | ROCKFORD GREATER ROCKFORD AP SCOTT AFB/BELLEVILL SOUTHERN ILLINOIS SPRINGFIELD CAPITAL AP STERLING ROCKFALLS UNIV OF ILLINOIS WI W. CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 135
128
167
197
238
231
118
252
253
161
248 | 35
37
36
38
35
38
35
36
35
36
35
36 | 33
35
34
33
32
33
32
34 | 55
57
56
55
54
56
54
56 | 50
52
51
50
49
50
48
51 | 47
49
48
47
46
47
46 | 26
-19
-17
-23
-25
-23
-24 | | L L L L L L L L L L L L L L L L L L L | SOUTHERN ILLINOIS SPRINGFIELD CAPITAL AP STERLING ROCKFALLS UNIV OF ILLINOIS WI W. CHICAGOÜD PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 128
187
197
238
231
118
252
253
161
248 | 36
36
35
36
36
35
36
35
36 | 34
33
32
33
32
32
34 | 56
55
54
56
54
58 | 51
50
49
50
48
51 | 49
48
47
46
47
46 | -19
-17
-23
-25
-23
-24 | | | SPRINGFIELD CAPITAL AP STERLING ROCKFALLS UNIV OF ILLINOIS WI W. CHICAGO'DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 187
197
238
231
118
252
253
161
248 | 36
36
36
36
36
36
36
36 | 33
32
33
32
32
34 | 55
54
55
54
58 | 50
49
50
49
51 | 47
46
47
46 | -23
-25
-23
-24 | | IL
IN
IN
IN
IN
IN
IN
IN | STERLING ROCKFALLS UNIV OF ILLINOIS WI W. CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 197
236
231
118
252
253
161
246 | 35
36
35
36
35
36 | 32
33
32
34 | 54
55
54
58 | 49
50
49
51 | 46
47
46 | -25
-23
-24 | | IN I | UNIV OF ILLINOIS WI W. CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 236
231
118
252
253
161
246 | 36
35
36
35
36 | 33
32
34 | 55
54
58 | 50
49
51 | 47
46 | -23
-24 | | IN I | W. CHICAGO/DU PAGE EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 231
118
252
253
161
248 | 36
36
35
36 | 32
34 | 54
58 | 48
51 | 46 | -24 | | IN I | EVANSVILLE REGIONAL AP FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 118
252
253
161
248 | 36
35
36 | 34 | 58 | 51 | | _ | | IN
IN
IN
IN
IN | FORT WAYNE INTL AP GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 252
253
161
248 | 35
36 | | | | 90. | -19 | | IN
IN
IN
IN
IN | GRISSOM ARB HUNTINGBURG INDIANAPOLIS INTL AP LAFAYETTE PURDUE UNIV AP MONROE CO | 253
161
246 | 36 | 20.00 | 20-10 | 49 | 46 | -23 | | IN
IN
IN | INDIANAPOLIS INTL AP
LAFAYETTE PURDUE UNIV AP
MONROE CO | 161
246 | | 33 | 55 | 50 | 47 | -23 | | IN
IN
IN | LAFAYETTE PURDUE UNIV AP
MONROE CO | The second second | 35 | 33 | 55 | 50 | 47 | N/A | | IN
IN | MONROE CO | | 35 | 32 | 54 | 49 | 46 | -22 | | IN | | 194 | 36 | 33- | 55 | 50 | 47 | -23 | | | SOUTH BEND MICHIANA RGNE AP | 264 | 34 | 32 | 54 | 49 | 46 | -21 | | 151 | | 236 | 36 | 32: | 54 | 49 | 46 | -22 | | 100 | TERRE HAUTE/HULMAN | 175 | 36 | 33 | 55 | 50 | 47 | -23 | | | CHANUTE MARTIN JOHNSON AP
COFFEYVILLE MUNI | 308 | 38 | 35- | 57 | 52 | 49 | -19 | | | CONCORDIA BLOSSER MUNI AP | 230
452 | 38
40 | 36 | 58
59 | 53 | 50
51 | -17
-21 | | KS | DODGE CITY REGIONAL AP | 790 | 40 | 37 | 59 | 54 | 51 | -21 | | | ELKHART (AWOS) | 1099 | 39 | 37 | 59 | 54 | 51 | N/A | | | FT RILEY/MARSHALL A | 324 | 40 | 37 | 59 | 54 | .51 | -20 | | KS | GARDEN CITY MUNICIPAL AP | 878 | 39 | 37 | 59
 54 | 51 | -22 | | | GOODLAND RENNER FIELD | 1124 | 39 | 36 | 58 | 53 | 50 | -23 | | | GREAT BEND (AWOS) | 575 | 41 | 37 | 59 | 54 | 51 | -19 | | | HAYS MUNI (AWOS) | 809 | 41 | 38 | 60 | 55 | 52 | 20 | | KS KS | HILL CITY MUNICIPAL AP | 677 | 42 | 38 | 60 | 55 | 52 | -21 | | KS | LAWRENCE MUNI ARPT
LIBERAL MUNI | 254
901 | 39 | 36 | 58 | 53 | 50 | -21 | | KS | MANHATTAN RGNL | 330 | 40 | 37 | 59 | 54 | 51 | -18 | | KS | MCCONNELL AFB | 414 | 40 | 37 | 59 | 54 | 51 | -17 | | KS | MEDICINE LODGE ASOS | 469 | 41 | 38: | 60 | 55 | 52 | -17 | | KS | NEWTON (AWOS) | 467 | 40 | 36 | 58 | 53 | 50 | -17 | | KS | OLATHE/JOHNSON CO. | 334 | 37 | 35 | 57 | 52 | 49 | -20 | | | PARSONS(TRI CITY | 274 | 38 | 36 | .58 | 53 | 50 | -19 | | KS | RUSSELL MUNICIPAL AP | 568 | 41 | 37 | 59 | 54 | 51 | -21 | | KS | SALINA MUNICIPAL AP | 391 | 41 | 38 | 60 | 55 | 52 | -20 | | KS | TOPEKA FORBES FIELD | 329 | 38 | 35 | 57 | 52 | 49 | -20 | | KS KS | TOPEKA MUNICIPAL AP
WICHITA MID-CONTINENT AP | 270 | 38 | 35 | 57 | 52 | 49 | -21 | | KS | WICHITA MID-CONTINENT AP | 408 | 41 | 37 | 59 | 54 | 51 | -18 | | KS | WINFIELDARK CITY | 353 | 40 | 37 | 59 | 50 | 50 | -17 | | KY | BOWLING GREEN WARREN CO AP | 164 | 36 | 33 | 55 | 50 | 47 | -17 | | KY | CAPITAL CITY ARPT | 245 | 35 | 32 | 54 | 49 | 46 | -17 | | KY | CINCINNATI NORTHERN KY AP | 269 | 36 | 32 | 54 | 49 | 46 | -21 | | KY | FORT CAMPBELL (AAF) | 173 | 37 | 34 | 58 | 51 | 48 | -16 | | KY : | FORT KNOX/GODMAN | 239 | 37 | 33 | 55 | 50 | 47 | -18 | | KY | HENDERSON CITY | 117 | 35 | 33 | 55 | 50 | 47 | -19 | | KY
KY | JACKSON JULIAN CARROLL AP
LEXINGTON BLUEGRASS AP | 414 | 34 | 31 | 53 | 48 | 45 | -18 | | KY | LONDON-CORBIN AP | 301 | 35 | 33 | 55 | 50 | 47 | -19 | | KY | LOUISVILLE BOWMAN FIELD | 170 | 34 | 32 | 54
56 | 49 | 46 | -18 | | | LOUISVILLE STANDIFORD FIELD | 149 | 36 | 34 | 56 | 51 | 48 | -18 | | KY | PADUCAH BARKLEY REGIONAL AP | 126 | 36 | 34 | 56 | 51 | 48 | -17 | | KY | SOMERSET(AWOS) | 283 | 37 | 34 | 56 | 51 | 48 | -13 | | LA. | ALEXANDRIA EGLER REGIONAL AP | 36 | 38 | 35 | 57 | 52 | 49 | -1 | | LA | ALEXANDRIA INTERNATIONAL | 27 | 37 | 35 | 57 | 52 | 49 | -7 | | LA . | BARKSDALE AFB | - 54 | 38 | 35 | 57 | 52 | 49 | -9 | | LA | BATON ROUGE RYAN ARPT | 23 | 35 | 34 | 56 | 51 | 48 | -6 | | LA | FORT POLK (ARMY) | 102 | 37 | 35 | 57 | 52 | 49 | -6 | | LA LA | GRAND ISLE
LAFAYETTE REGIONAL AP | 10 | 32 | 31 | 53
56 | 48 | 45 | -6 | A framing plan is required only if the combined weight of the PV array exceeds 5 pounds per square foot (PSF or lbs/ft2) or the existing rafters are over-spanned. The following span tables from the 2009 International Residential Code (IRC) can be used to determine if the rafters are over-spanned. For installations in jurisdictions using different span tables, follow the local tables. *Span Table R802.5.1(1)* Use this table for rafter spans that have conventional light-weight dead loads and do not have a ceiling attached. | 10 PSF Dead Load Roof live load = 20 psf, ceiling not attached to rafters, L/Δ =180 | | | | | | | | | | |--|----------------------|-----------------|--|------|-------|--------|--------|--|--| | | Rafter Size | | | | 2 x 8 | 2 x 10 | 2 x 12 | | | | Spacing (inches) | Species | Grade | The measurements below are in feet-inches (e.g. 9-10 = 9 feet, 10 inches). | | | | | | | | 16 | Douglas
Fir-larch | #2 or
better | 9-10 | 14-4 | 18-2 | 22-3 | 25-9 | | | | 16 | Hem-fir | #2 or
better | 9-2 | 14-2 | 17-11 | 21-11 | 25-5 | | | | 24 | Douglas
Fir-larch | #2 or
better | 8-0 | 11-9 | 14-10 | 18-2 | 21-0 | | | | 24 | Hem-fir | #2 or
better | 7-11 | 11-7 | 14-8 | 17-10 | 20-9 | | | Use this table for rafter spans that have heavy dead loads and do not have a ceiling attached. | 20 PSF Dead Load Roof live load = 20 psf, ceiling not attached to rafters, L/Δ =180 | | | | | | | | | |--|----------------------|--|-------|-------|-------|--------|--------|--| | | ı | Rafter Size | 2 x 4 | 2 x 6 | 2 x 8 | 2 x 10 | 2 x 12 | | | Spacing (inches) | Species | The measurements below are in feet-inches (e.g. 9-10 = 9 feet, 10 inches). | | | | | | | | 16 | Douglas
Fir-larch | #2 or
better | 8-6 | 12-5 | 15-9 | 19-3 | 22-4 | | | 16 | Hem-fir | #2 or
better | 8-5 | 12-3 | 15-6 | 18-11 | 22-0 | | | 24 | Douglas
Fir-larch | #2 or
better | 6-11 | 10-2 | 12-10 | 15-8 | 18-3 | | | 24 | Hem-fir | #2 or
better | 6-10 | 10-0 | 12-8 | 15-6 | 17-11 | | | 10 PSF Dead Load Roof live load = 20 psf, ceiling attached to rafters, L/Δ =240 | | | | | | | | | | |--|--|-----------------|--------|--------|-------|-------|------|--|--| | | F | 2 x 8 | 2 x 10 | 2 x 12 | | | | | | | Spacing (inches) | The measurements below are in feet-inches (e.g. 9-10 = 9 feet, 10 inches). | | | | | | | | | | 16 | Douglas
Fir-larch | #2 or
better | 8-11 | 14-1 | 18-2 | 22-3 | 25-9 | | | | 16 | Hem-fir | #2 or
better | 8-4 | 13-1 | 17-3 | 21-11 | 25-5 | | | | 24 | Douglas
Fir-larch | #2 or
better | 7-10 | 11-9 | 14-10 | 18-2 | 21-0 | | | | 24 | Hem-fir | #2 or
better | 7-3 | 11-5 | 14-8 | 17-10 | 20-9 | | | Use this table for rafter spans with a ceiling attached and where heavy dead loads exist. | 20 PSF Dead Load Roof live load = 20 psf, ceiling attached to rafters, L/Δ =240 | | | | | | | | | | |--|-----------------------|-----------------|--|--------|--------|-------|-------|--|--| | | 2 x 4 | 2 x 6 | 2 x 8 | 2 x 10 | 2 x 12 | | | | | | Spacing (inches) | Species | Grade | The measurements below are in feet-inches (e.g. $9-10 = 9$ feet, 10 inches). | | | | | | | | 16 | Douglas Fir-
larch | #2 or
better | 8-6 | 12-5 | 15-9 | 19-3 | 22-4 | | | | 16 | Hem-fir | #2 or
better | 8-4 | 12-3 | 15-6 | 18-11 | 22-0 | | | | 24 | Douglas Fir-
larch | #2 or
better | 6-11 | 10-2 | 12-10 | 15-8 | 18-3 | | | | 24 | Hem-fir | #2 or
better | 6-10 | 10-0 | 12-8 | 15-6 | 17-11 | | | Use the conventional light-weight dead load table when the existing roofing materials are wood shake, wood shingle, composition shingle, or light-weight tile. (The rationale for allowing these tables to be used is that the installation of a PV system should be considered as part of the live load, since additional loading will not be added to the section of the roof where a PV array is installed.) Where heavy roofing systems exist (e.g. clay tile or heavy concrete tile roofs), use the 20 lbs/ft2 dead load tables.